

7

History-Social
Science Standard
7.6.3.

Managing Nature's Bounty: Feudalism in Medieval Europe

California Education and the Environment Initiative

Approved by the California State Board of Education, 2010

The Education and the Environment Initiative Curriculum is a cooperative endeavor of the following entities:

California Environmental Protection Agency
California Natural Resources Agency
California State Board of Education
California Department of Education
Department of Resources Recycling and Recovery (CalRecycle)

Key Partners:

Special thanks to **Heal the Bay**, sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum.

Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California.

Office of Education and the Environment

1001 I Street • Sacramento, California 95814 • (916) 341-6769

<http://www.CaliforniaEEI.org>

© Copyright 2011 by the California Environmental Protection Agency

© 2013 Second Edition

All rights reserved.

This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment.

These materials may be reproduced by teachers for educational purposes.

Lesson 1 Managing California's Resources

1	California Fish and Game Regions	2
2	Map of Medieval Europe	3

Lesson 2 Introducing Feudalism

3	Europe After the Fall of Rome	4
4	Regions of Europe	5
5	Natural Features of Europe's Regions	6
6	Ecosystem Goods and Ecosystem Services	7
7	The Feudal Hierarchy	8

Lesson 3 Life on the Manor

8	Medieval Manor Lands	9
9	Jobs on the Manor	10
10	Paying Rent	11
11	Working the Land	12

Lesson 4 To Market, to Market...

12	Medieval Market	13
13	Trade Goods	14
14	Trade Routes and Markets of Medieval Europe	15

Lesson 5 Of Nobles and Outlaws

15	Plaintiffs and Defendants: Case #1	16
16	Plaintiffs and Defendants: Case #2	17

VA #1 California Fish and Game Regions

VA #2 Map of Medieval Europe

VA #3 Europe After the Fall of Rome

VA #4 Regions of Europe

VA #5 Natural Features of Europe's Regions

Instructions: Use the **Physical Features and Natural Regions of Europe** student map and the **Regions of Europe** projected map to complete the chart below. (2 points each)

Region of Europe	Natural Features	
North	_____	_____
	_____	_____
Central	_____	_____
	_____	_____
South	_____	_____
	_____	_____
West	_____	_____
	_____	_____
East	_____	_____
	_____	_____

VA #6 Ecosystem Goods and Ecosystem Services

Instructions: Describe what ecosystem goods and ecosystem services each of these natural features would have supplied to the people of the Middle Ages. (2 points each)

Rivers: _____

Forests: _____

Grasslands: _____

Mountains: _____

Seas and Oceans: _____

Instructions: Explain the connection between feudalism and these ecosystem goods and ecosystem services in medieval Europe. (5 points each)

VA #7 The Feudal Hierarchy

VA #8 Medieval Manor Lands

VA #9 Jobs on the Manor

Title	Definition	Modern Examples
Bailiff	A protector of a manor or estate.	A custodian of a school, or a guard of a community, like a modern-day sheriff or police officer.
Forester	A person responsible for enforcing the laws of the forest.	A game warden from the Department of Fish and Game.
Lord	A person of noble rank who may own one or more manors.	A person who owns an apartment building where other people live; a landlord.
Serf	A person obligated to work for a lord in exchange for protection.	A slave or indentured servant.
Reeve	A person responsible for the livestock used by a lord.	A stable hand or ranch hand.
Steward	A person who manages the affairs of someone else.	A business manager or personal assistant.

VA #10 Paying Rent

VA #11 Working the Land

VA #12 Medieval Market

VA #13 Trade Goods

Coal

Timber

Fish

Furs

Pitch (tar)

Tin

Copper

Wool

Honey

Grain

Cloth

Iron

Wine

Citrus

Olive Oil

Dried Fruits and Nuts

Leather

Wax

VA #14 Trade Routes and Markets of Medieval Europe

VA #15 Plaintiffs and Defendants: Case #1

Abbot of St. Albans

John and Peter Somery

VA #16 Plaintiffs and Defendants: Case #2

Lady Lettice Kyriel

John French

William Patching

California STATE BOARD OF
EDUCATION

California Education and the Environment Initiative

